PBS Queues and Scheduling on Pleiades June 11, 2013 NASA Advanced Supercomputing Division ## **Outline** - Overview of Pleiades Queues - ~40 queues, but only a few queues matter to each user - Reading the Fine Prints about a Queue - Access control, defaults, limits, and status - Queues with Restrictive Access - *vlong*, *wide*, special, and reservation queues - Resources and Jobs Monitoring Tools - qstat options, node_stats.sh, and qs - How PBS Job Scheduling Works - It's complicated - General sorting - Typical scheduling cycle ## **Overview of Pleiades Queues** % qstat –Q shows basic info for each of the ~40 queues ``` Ncpus/max: not set for almost all queues Time/max: 2 hours to 16 days pr: priority (ranging from -10 to 149 for existing queues) ``` - Most queues can be ignored - Staff testing queues: alphatst, ded_time, diags, dpr, idle, resize_test, testing - Routing queue: route queue routes Pleiades jobs to normal or long - Queues for Pleiades GPU: gpu, gpu_long_free - Queues for Endeavour: e_normal, e_long, e_debug, e_low # Overview of Pleiades Queues (cont'd) - Queues that all Pleiades users can submit to - normal, long, debug, devel (and low) - Queues that all Lou2 users can submit to (from lfe1/2 or pfe's) - Idan - Queue for very long (5-16 days) jobs - vlong - Queue for wide (> ¼ mission shares or model type) jobs - wide - Special queues for some groups or users - armd_spl, heomd_spl, smd_ops, iss, kepler, etc - Reservation queues - R1155585 (for example) ## Reading the Fine Prints about a Queue - % qstat –fQ queue_name displays various attributes set for the queue - Meaning of each attribute can be found in pfe: /PBS/doc/PBSProRefGuide11.2.pdf - queue_type: Execution or Route - priority: larger number -> higher priority - access control: for groups/users; if enabled, a list of groups/users is shown; if both enabled, both have to be satisfied - defaults for a job: model, ncpus, walltime - limits for a job: min or max on ncpus, walltime, nodect, etc. - status: # of jobs in various states; amount of various resources (mem, ncpus, nodect, nobackup, etc) assigned to running jobs; is the queue enabled/started? enabled: queue will accept jobs started: jobs may be scheduled to run ``` pfe20% qstat -fQ normal Queue: normal queue_type = Execution Priority = 0 total jobs = 499 state count = ..Queued:421 Running:43... acl group enable = True acl groups = a0709,a0801,a0805,..... resources default.ncpus = 8 resources_default.walltime = 01:00:00 default chunk.model = har resources_min.ncpus = 1 resources_max.walltime = 08:00:00 resources assigned.mpiprocs = 1961 resources assigned.ncpus = 4186 resources assigned.nobackupp1 = 21 resources_assigned.nobackupp2 = 19 resources_assigned.nobackupp4 = 0 resources_assigned.nobackupp6 = 3 resources assigned.nodect = 497 enabled = True started = True ``` ## **Queues for All Pleiades Users** | Queue 1 | Ncpus/ | | Time/ | | | |---------|----------|----|--------------------|-------|-----| | name | max/d | ef | <pre>max/def</pre> | | pr | | ===== : | =====/=: | == | =====/= | | === | | low | / | 8 | 04:00/ | 00:30 | -10 | | normal | / | 8 | 08:00/ | 01:00 | 0 | | long | / | 8 | 120:00/ | 01:00 | 0 | | debug | / | 8 | 02:00/ | 00:30 | 15 | | devel | / | 1 | 02:00/ | | 149 | - - *low, normal, long* for production runs - debug, devel debug or development (pr > 0) - acl_group_enable=True for all these queuesacl_groups= list of all gids with > 0 allocationNew gids are added by a script once a day - Other Defaults - default_chunk.model: wes (westmere) for devel, har (harpertown) for the other four - All four models (har,neh,wes,san) are available for these queues Specify:model=xxx (xxx=har,neh,wes,san) if you want to use non-default model - Other Limits ``` low: max_run = [u:PBS_GENERIC=100] max # of running jobs per user is 100 long: resources_max.nodect = 1024 max # of nodes per job Is 1024 max_run_res.nodect = [o:PBS_ALL=11250] max of a total of 11,250 nodes for all running jobs debug: resources_max.nodect = 128 max # of nodes per job is 128 max_run=[u:PBS_GENERIC=2] max # of running jobs per user is 2 max_run_res.nodect = [u:PBS_GENERIC=128] max # of nodes per user is 128 (total of 2 running jobs) devel: max_queued = [u:PBS_GENERIC=1] max # of job queued or running per user is 1 resources max.nodect = 512 max # of nodes per job is 512 NASA High End Computing Capability Question? Use the Webex chat facility to ask the Host ``` # Queues for All Pleiades Users (cont'd) - devel queue - Purpose: code, script, parameters, datacase development - Provides fastest access to resources (priority = 149) for development work - wait time < 1 min for >70% of jobs - Resources are made available dynamically based on demand - during prime-time (4AM-7PM PDT), PBS attempts to maintain more free nodes for each model to accommodate more devel work - through a node shuffling mechanism(using PBS jobs submitted by staff gamatthe with jobname node_shuffle) - · Devel jobs can start even if mission shares have been exceeded - but resources used by devel jobs are counted as usage against mission shares - will affect other jobs of the same mission - DO NOT ABUSE - NAS is developing tools to detect possible abuse - Additional Info http://www.nas.nasa.gov/hecc/support/kb/Pleiades-devel-Queue_290.html # Queue for All Lou2 Users - Idan Queue LDAN: Lou Data Analysis Nodes (10 Sandy Bridge nodes total, underused) #### Access - pfe, bridge, lfe1, lfe2, lou2% qsub –q *ldan* job_script - Lou1 users have to wait till Lou1/2 are merged #### Default - default_chunk.model = Idan Job will never start if you specify :model=har,neh,wes,san ## Purpose - data processing that needs more memory: Idan1-5: 96 GB, Idan6-10: 256 GB - mainly for post-processing data under lou2: /u/username - also allows pre- or post-process data under pfe:/nobackup/username Be aware that \$HOME on Idan nodes is Lou2's \$HOME, not Pleiades \$HOME. Your pfe: \$HOME/.cshrc is not sourced on Idan nodes. #### Limits - resources_max.nodect = 1 - resources_max.walltime = 72:00:00 - $\max_{\text{run}} = [u:PBS_GENERIC=2]$ max # of nodes per job is 1 max walltime per job is 3 days max # of running jobs per user is 2 Additional Info http://www.nas.nasa.gov/hecc/support/kb/Lou-Data-Analysis-Nodes 413.html # Queues with Restrictive Access - vlong Queue ### Purpose - for jobs that need to run for more than 5 days #### Access - acl_group_enable = True - acl_user_enable = TrueAccess granted by NAS User Services Manager upon request #### Default - default_chunk.model = har specify :model=neh,wes,san if you want other model #### Limits - resources_max.nodect = 1024 - resources_max.walltime = 384:00:00 - max_run_res.nodect = [o:PBS_ALL=11250] max # of nodes per job is 1024 max walltime per job is 16 days max of a total of 11,250 nodes for all running jobs ### Checkpoint/restart implement checkpoint/restart in your code (for vlong and all other queues) # Queues with Restrictive Access - wide Queue ## Purpose - To decrease the wait time of a 'wide' job by giving it a higher priority (pr=101) - 'wide' # of total ncpus requested > ¼ of your mission shares (in NCPUS) or # of nodes requested > ¼ of total nodes of a model type Sample output taken from pfe20% *qstat –W shares=-* | Gro | up | Share
% | Use% | Shai
(in coi | | 1/4 | |-----|-----|------------|------|-----------------|----|--------| | ARN | /ID | 25 | 18 | 49,3 | 76 | 12,344 | | HEO | MD | 24 | 18 | 46,8 | 58 | 11,714 | | SM | D | 47 | 44 | 92,5 | 56 | 23,139 | Share %: subjects to change, as directed by HECC manager Use%: changes dynamically Share: depends on share % and total resources that are not down or offline | # of
Nodes | Total | 1/4 | | |---------------|-------|-------|--| | Har | 4,096 | 1,024 | | | Neh | 1,280 | 320 | | | Wes | 4,672 | 1,168 | | | San | 1,872 | 468 | | Assuming no nodes are down or offlined pfe20% qstat —a -W o=+model, mission, pri wide 130000.pbspl1 username wide jobname 4096 512 24:00 Q 3d+14:51 -- 512:neh SMD 101 #PBS –lselect=512:ncpus=8:model=neh ← request 512 Nehalem nodes and a total of 4096 cores # Queues with Restrictive Access - wide Queue (cont'd) - Access - enabled = False PBS will not accept your job if you submit to it. Instead, a wide job is qmoved to it by staff - Limits - max_run = [u:PBS_GENERIC=1] max # of jobs running (per user) is 1 Only 1 job (total on the system) is allowed (by staff) to run in the *wide* queue. If more than 1 jobs are qualified, preference is given to - * the one that has been waiting for longer time in other queues - * the one whose owner does not have other jobs running - Default - default_chunk.model = har specify :model=neh,wes,san if you want other model # Queues with Restrictive Access - various special Queues ### Purpose To allow time-critical projects to be processed with higher priority (pr varies) Other projects in the same mission may experience longer wait time #### Access – acl_group_enable or acl_users_enable = True Creation of and access to a special queue is authorized by the appropriate Mission or Program POC (the one who approves your allocation in e-Books). Mission Directorates are reluctant to authorize use of special queue lately. # Queues with Restrictive Access ## - Advanced Reservation Queues ### Purpose To run extra-large job (>15,000 cores or as determined by HECC manager) that will be almost impossible to start without a reservation #### Access - Authorized by NAS HECC manager - Created by NAS staff using pbs_rsub command for the authorized user pfe20% pbs_rsub -G s1020 -R 1130 -D 2:00:00 -lselect=1000:ncpus=12 This command attempts to reserve 1000 nodes for GID s1020 with a start time at 11:30 AM and a duration of 2hrs. - If successful, pbs_rsub returns a queue name R****** (for example, R1155585) - Accessed by user: qsub –q R***** job_script ## SBU Charging Charging applies to the whole reservation period, even if not used. ## **Demand for NAS Resources** - NAS supports more than 400 projects, 700 users - PBS server status - Common to see hundreds of jobs waiting, sometimes more than the jobs running - Suggestions for increasing your job's chances of starting sooner - Be flexible with model type - Use fewer nodes - Request < 4 hrs to allow borrowing from other missions - Use the shrink-to-fit feature when you can#PBS -I min_walltime=2:00:00,max_walltime=8:00:00 http://www.nas.nasa.gov/hecc/support/kb/Running-Jobs-Before-Dedicated-Time_306.html ## **Resources Monitoring Tools** - pfe20% qstat –au foo - Shows raw info for different model types in segments - Shows numbers of nodes (=hosts), CPUs and info on whether it is unused (blank), in-used, down, offline, etc. ## **Resources Monitoring Tools** - node_stats.sh - Shows numbers of nodes (not including nodes that are down or offlined) - Includes numbers of nodes (for each model) queued jobs are waiting for - Does not include Mission Shares usage info ``` pfe20% /u/scicon/tools/bin/node stats.sh Pleiades Nodes Total: 11876 Pleiades Nodes Used: 10558 Pleiades Nodes Free: 1318 Total: 4075, Used: 3786, Free: Harpertown 289 Include those in Nehalem Total: 1263, Used: 1205, Free: 58 the Devel queue Westmere Total: 4612, Used: 3709, Free: 903 SandyBridge Total: 1866, Used: 1803, Free: 63 GPU nodes Total: 55, Free: 60, Used: 5 Total: 64, Used: Devel har 0, Free: 64 Total: Devel neh 49, Used: 32 17, Free: 200, Free: Devel wes Total: 714, Used: 514 Devel queue Devel san Total: 206, Used: 168, Free: 38 Devel bigmem(har) Total: 0, Used: 0, Free: 0 Devel bigmem(wes-48q) 0, Free: Total: 0, Used: 0 Devel bigmem(wes-96q) Total: 0, Used: 0, Free: 0 Currently queued jobs are requesting: 3584 Harpertown, 1210 Nehalem, 8926 Westmere, 4552 SandyBridge nodes ``` # **Resources Monitoring Tools** ### /u/scicon/tools/bin/qs - provides a graphical view of resources used and waited for in each mission - shows processor model types in different colors - shows how long the resources are tied up (in symbols and numbers of days) for running jobs or requested for queued jobs - provides a summary of nodes used and unused for each model ``` SMD r: 79% .255134:124455#35 w:295% .355134:124455#35 :455135:134455235 125514555::::::+455;+13355555 22551455.....+455;+1335555 145.13::13445#335 145.13::13455#335 145.13::13455#355 145:23:+13455#355 145+23:+23455#355 145123:+23455#35 245133:124455#35 -running----- -running, exempt from share Key: <=4h ₹=1d <=5d. <=8h <=2d | <=3d >5d Total Nodes Used (above) har:3841 neh:1223 wes:4255 Unused Nodes (below) har: 65 neh: 7 wes: 168 Unused Big Memory Nodes Har: Unused in <u>devel</u> queue <u>h</u>ar: 64 _<u>n</u>eh: 32 <u>w</u>es: 160 san: 128 Unused GPU Nodes (g) wes: Unused in datasciences (D) ... 23 san: hHwwwwwws nwwwwwsssD hրապապահ hրապապաsss Each letter (h,n,w,s,H,N,W,S) "= the same number of SBUs/hr ==> in nodes: h/H ~= 45.8 Har.; n/N ~= 22.9 Neh.; w/W ~= 15.3 Wes; s/8 ~= 22.9 San. ``` # **Jobs Monitoring Tools** - qstat –nu username: shows jobs of username where –n shows the exec_host string (good to know for running jobs) - qstat –s jobid: gives brief message why job is not started - qstat -i : shows jobs that are not running, in rough order PBS will process them - qstat –i –W o=+mission | grep ARMD: shows ARMD that are not running - qstat –i –W o=+model I grep san: shows jobs waiting for Sandy Bridge nodes # Scheduling – Job sorting - The scheduler uses a multi-level sort to get its first approximation of sort order: - Mission share - Job priority - Queue priority - Job node count - Then there are exceptions, special cases, and nuances... - Mission share - Primary sort key - Mission that is using the smallest percentage of its share is first - Highly dynamic at times - Accomplishes NAS goal of meeting agreed-upon targets for NASA Mission Directorates # Scheduling – Job sorting (cont'd) - Job priority - Typical job has priority 0, unless: - +10 boost when a user has no running jobs - +1 boost every 12 hours waited, capped at +20 - Then there are exceptions, special cases, and nuances... - Queue priority - Typical queue has priority 0 - Special case queues have varying priorities greater than 0 - Job node count - Jobs with a higher node count sort higher - Assists with making sure larger jobs don't starve for resources due to smaller jobs packing most/all resources # Other Scheduling Features ### Top jobs - Certain jobs that cannot be run immediately are given a virtual reservation by the scheduler, setting aside particular nodes the scheduler predicts will be used to run the job in the future - Top jobs entail a high scheduling cost - Each mission is given at least 2 top jobs - Scheduler typically does 10-15 top jobs each cycle #### Backfill Whenever possible the scheduler runs jobs that will finish before an upcoming reservation (virtual or real) or dedicated time #### Fairshare - Job sort order can result in "ties" - When two jobs have the same sort order, generally the job belonging to the user who has used less computing time sorts higher - Computing time usage is tracked and decays by cutting the value in half every 24 hours # **Typical Scheduling Cycle** - The scheduler starts by asking the PBS server for the current state of the world - This state is assumed for the duration of the cycle - Devel queue jobs are considered - Devel queue has a partitioned set of nodes - "Node shuffle" jobs are considered - Mechanism to grow the devel queue - Hence the limited scope of the devel queue - Special jobs are considered (e.g. wide queue) - Top jobs are identified and considered - Remaining jobs are considered Note: sort order applies to each of the steps above